

NEW

NOI+ Conference

ICSC announces an exciting new conference focused on enhancing Net Operating Income.

September 5-6, 2012

The Peabody Orlando, Florida

September 5-6, 2012 + The Peabody Orlando, Florida

PURE FASHION

THE MALL AT MILLENIA

September 5-6, 2012 + The Peabody Orlando, Florida

The Center

- Opened in 2002
- One of the top 10 shopping centers in the world (based on sales per sq. ft.)
 - Source: Shopping Centers Today Magazine
- Owned by The Forbes Company & Taubman Centers, Inc.
- Designed with four pillars in mind:
 - Department store exclusivity – anchors new to the market
 - 40% - 50% of the specialty stores are exclusive to the market
 - A collection of nationally recognized dining options
 - Distinctive architecture and design

September 5-6, 2012 + The Peabody Orlando, Florida

The Merchants

Luxury

Chanel
Gucci
Louis Vuitton
Rolex
Salvatore Ferragamo
Cartier
Tiffany & Co.
Jimmy Choo
Emporio Armani
Burberry
David Yurman

Best In Class

Abercrombie & Fitch	MAC Cosmetics
Anthropologie	Michael Kors
Apple	Montblanc
The Art of Shaving	Pottery Barn
Boss Store	TAG Heuer
Brio Tuscan Grille	Teavana
The Cheesecake Factory	Tory Burch
Coach	True Religion Brand
Henri Bendel	Jeans
J. Crew	Vera Bradley
lululemon athletica	Victoria's Secret
	Williams-Sonoma

Department Stores & Restaurants

Neiman Marcus
Bloomingdale's
Macy's
Brio Tuscan Grille
P.F. Chang's China Bistro
The Cheesecake Factory

September 5-6, 2012 + The Peabody Orlando, Florida

Remerchandising The Center

New Stores

The Art of Shaving
AX Armani Exchange
Brooks Brothers
Emporio Armani
Henri Bendel
lululemon athletica
Pinkberry
Rolex
TAG Heuer
Teavana
Vera Bradley
Great Wraps

New Looks

Allen Edmonds
American Eagle
Apple
Arden B
Banana Republic
Bath & Body Works
Brighton Collectibles
Burberry
Coach
Gucci
ILORI
L'Occitane
Lens Crafters
Louis Vuitton
Pottery Barn
Sanrio
Sunglass Hut
Swarovski
Talbots
Victoria's Secret

New Additions

Breitling
Chipotle Mexican Grill
Kiehl's
Pink
Prada
Tumi
YSL

September 5-6, 2012 + The Peabody Orlando, Florida

Marketing Strategy to Drive NOI

2002

Situation: Opened in October. Efforts to develop awareness to local and tourist markets.

Question of enough demand for luxury in Orlando market

Campaign: inviting, lifestyle approach

Slogan: "You were meant for this"

2006

Situation: Defined brand and identified the Center. Stated luxury as what sets The Mall at Millenia apart

Campaign: Very fashion forward, upscale and focused on luxury retailers

Slogan: "You were meant for this"

2010

Situation: Focused on luxury and best of brand stores (exclusive locations)

- Louis Vuitton
- Gucci
- Chanel
- Victoria's Secret
- Apple
- Henri Bendel
- Michael Kors
- Anthropologie

Campaign: Pure Fashion

Slogan: "Pure fashion"

2012

Situation: Remerchandising repositions the center based on new merchants and continues the evolution of the brand

Campaign: Pure Fashion

Slogan: "Pure fashion"

September 5-6, 2012 + The Peabody Orlando, Florida

Bottom Line

- Since opening, the Center has experienced steady double-digit growth consistently year over year.
- Noted as one of the top centers in the U.S.
- In 2012, Shopping Centers Today named The Mall at Millenia one of the most productive shopping centers in the world.